HAMILTON COUNTY CONSOLIDATED APPLICATION FOR: ## REVIEW OF ZONE CHANGE AND PLANNED UNIT DEVELOPMENT Developed jointly by the following reviewing agencies to expedite the application process and will be electronically transmitted to each agency to assure that all reviewers are seeing the same information in a timely manner Hamilton County Planning +Development Department Hamilton County General Health District Hamilton County Engineer Hamilton County Soil and Water Conservation District Metropolitan Sewer District of Greater Cincinnati Greater Cincinnati Water Works ## Submit this completed application form to: Hamilton County Planning + Development Department °/o Bryan Snyder, AICP, Zoning Administrator 138 E Court Street, Room 801 Cincinnati, OH 45202-6202 (513)946-4464 bryan.snyder@hamilton-co.org #### CONTACTS FOR THE ZONE CHANGE AND PLANNED UNIT DEVELOPMENT REVIEW AND APPROVAL PROCESS Mr. John Huth Senior Planner, Subdivision Coordinator Hamilton County Planning + Development 138 E Court Street, Room 801 Cincinnati, OH 45202-1237 (513)946-4465 Phone (513)946-4475 FAX john.huth@hamilton-co.org Mr. Bill Morris Greater Cincinnati Water Works Engineering Division 4747 Spring Grove Ave Cincinnati, OH 45232-1986 (513) 591-7858 bill.morris@gcww.cincinnati-oh.gov Mr. Mohammad Islam, P.E., Civil Project Engineer Hamilton County Planning + Development Storm Water Drainage System Division 138 E Court Street – Room 801 Cincinnati, Ohio 45202 513-946-4757 mohammad.islam@hamilton-co.org Mr. Bryan Snyder, AICP Zoning Administrator Hamilton County Planning + Development 138 E Court Street, Room 801 Cincinnati, OH 45202-6202 (513)946-4464 Phone (513)946-4475 FAX bryan.snyder@hamilton-co.org Mr. Tom Crawford, P.E. Principal Engineer Wastewater Engineering Division Metropolitan Sewer District of Greater Cincinnati 1600 Gest Street Cincinnati, OH 45204 513-557-7147 thomas.crawford@cincinnati-oh.gov Mr. Chey Alberto, Urban Conservationist, CPESC Hamilton County Soil and Water Conservation District Hamilton County Earth Work Program 22 Triangle Drive Cincinnati, OH 45246 (513) 772-7645 Ext. 18 chey.alberto@hamilton-co.org Mr. Wes Bowles, GIS Manager Hamilton County Planning + Development 138 E Court Street – Room 801 Cincinnati, Ohio 45202 513-946-4759 wesley.bowles@hamilton-co.org Mr. Greg Cassiere, RS Hamilton County General Health District 250 William Howard Taft Rd., 2nd Floor Cincinnati, OH 45219 (513) 946-7871 Phone greg.cassiere@hamilton-co.org Mr. Eric Beck, Construction Engineer Office of Hamilton County Engineer 223 W. Galbraith Road Cincinnati, OH 45215 PH: 513-946-8432 FAX: (513) 761-9127 eric.beck@hamilton-co.org Mr. Greg Smorey, CFM Hamilton County Planning + Development Special Flood Hazard Area Division 138 E Court Street – Room 801 Cincinnati, Ohio 45202 513-946-4760 greg.smorey@hamilton-co.org ## HAMILTON COUNTY CONSOLIDATED APPLICATION FOR: # REVIEW OF ZONE CHANGE AND PLANNED UNIT DEVELOPMENT | | PROPOSED UTILITIES: (Check all that apply) | | |--|---|-----------| | Name: | Sewer: □ Public □ Private | DATE | | Firm: | Water: ☐ Public with water main extension in ☐ R/W ☐ Easement | | | Address: | Indicate: size: Ft and Length: Ft | RECEIVED | | City: State: ZIP: | Indicate: size: Ft and Length: Ft | VED | | Phone: FAX: | Water: ☐ Private water service branch How many? | | | DEVELOPER: □ Direct all correspondence to Developer | Water: ☐ Private water system (wells, cisterns) | | | Name: | WATER USE INFORMATION (Check all that apply) | 1 | | Firm: | Daily Peak Domestic Water Needs: gpm at psi | 田田 | | Address: | Needed Fire Flows at Street: gpm at 20 psi per local fire authority | | | City: State: ZIP: | Any sprinkling systems (including LAS or 13R) to be installed? □YES □NO | | | Phone: FAX: | Are any lawn or irrigation systems to be installed? □YES □NO | | | ENGINEER: □ Direct all correspondence to Engineer | Any existing service branches to the property? □YES □NO How many? | | | Name: | REVIEW SCHEDULE (To be completed by RPC Staff) | 1 | | Firm: | Pre-Application Meeting Date: Revision Deadline: | S
F | | Address: | Staff Review Date: Application Fee Received: | # | | City: State: ZIP: | Submission Deadline: Completed Application Date: | | | Phone: FAX: | Staff Review Conference Date: | | | PERSON TO BE BILLED FOR STORM DRAINAGE SYSTEM (SDS) REVIEW / INSPECTION FEES |][| | | Signature | Signature: | | | Name: | Name: | VOT | | | Firm: | TOWNSHIP | | Address | Address: | 专 | | City: State: ZIP: | City: State: ZIP: | | | Phone: FAX: | Phone: FAX: | | | HOUSEHOLD SEWAGE TREATMENT SYSTEM DESIGNER/QUALIFIED SOILS VALUATOR: | INDICATE EXISTING (☑E) and Proposed (☑P) TYPE OF LAND USE | - | | Name: | □ □ □ Vacant | | | Firm: | □ □ □ P Single Family residences: # of Single Family units: E: P: | | | Address: | □ □ P Condominiums □ □ □ Landominiums: # of units: E: P: | APD# | | | □ □ P Apartments: # of 1-Bedroom units: E: P: | ## | | | | | | City: State: ZIP: | | | | Phone: FAX: | □ E □ P Apartments: # of 2-Bedroom units: E: P: | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the | □ □ □ □ Apartments: # of 2-Bedroom units: □ □ □ □ Apartments: # of units 3-Bedrooms or larger: □ □ □ □ □ Light Business/Commercial □ □ □ □ Storage | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are | □ □ □ P Apartments: # of 2-Bedroom units: E: P: □ □ □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ P Light Business/Commercial □ □ □ P Storage □ □ □ P Heavy Business/Commercial □ □ □ Light Industrial | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. accurate and complete. | □ □ □ P Apartments: # of 2-Bedroom units: E: P: □ □ □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ P Light Business/Commercial □ □ □ P Storage □ □ □ P Heavy Business/Commercial □ □ □ P Light Industrial □ □ □ P Educational □ □ □ P Factory/Industrial | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. accurate and complete. Walkways: Sq. Ft. | □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Walkways: Sq. Ft. Signature | □ □ □ P Apartments: # of 2-Bedroom units: E: P: □ □ □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ P Light Business/Commercial □ □ □ P Storage □ □ □ P Heavy Business/Commercial □ □ □ P Light Industrial □ □ □ P Educational □ □ □ P Factory/Industrial □ □ □ P Institutional/Medical □ □ □ P High Hazard □ □ □ P Assembly □ □ □ P Government | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Access Easements: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Assembly □ E □ P Government □ E □ P Shopping Center: | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. Access Easements: Sq. Ft. Walkways: Sq. Ft. Other: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date | □ □ □ □ Apartments: # of 2-Bedroom units: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Light Business/Commercial □ □ □ □ Storage □ □ □ Heavy Business/Commercial □ □ □ Light Industrial □ □ □ E □ □ Light Industrial □ □ □ Factory/Industrial □ □ □ □ Institutional/Medical □ □ □ □ High Hazard □ □ □ Assembly □ □ □ Government □ □ □ Shopping Center: □ □ □ Office building: | | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Access Easements: Sq. Ft. Signature Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: % (Total Impervious Surfaces/Lot area) | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Assembly □ E □ P Government □ E □ P Shopping Center: □ E □ P Office building: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: | CA | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. accurate and complete. Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: % (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Assembly □ E □ P Government □ E □ P Shopping Center: □ E □ P Office building: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: □ Describe Activities: E: P: | CASE | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. Access Easements: Sq. Ft. Access Easements: Sq. Ft. Other: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. | □ □ □ □ Apartments: # of 2-Bedroom units: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Light Business/Commercial □ □ □ □ Storage □ □ □ Light Industrial □ □ □ □ Heavy Business/Commercial □ □ □ □ Factory/Industrial □ □ □ Factory/Industrial □ □ □ □ Institutional/Medical □ □ □ □ High Hazard □ □ □ □ Government □ □ □ □ Assembly □ □ □ □ Government □ □ □ □ Government □ □ □ □ Shopping Center: □ □ □ Poffice building: Sq ft: E: P: □ □ □ □ Retail other than restaurant: Sq ft: E: P: □ □ □ Poscribe Activities: E: P: | CASE NAM | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. accurate and complete. Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: % (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Assembly □ E □ P Government □ E □ P Shopping Center: □ E □ P Office building: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: □ Describe Activities: E: P: | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are Access Easements: Sq. Ft. Access Easements: Sq. Ft. Access Easements: Sq. Ft. Other: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. | □ □ □ □ Apartments: # of 2-Bedroom units: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Light Business/Commercial □ □ □ □ Storage □ □ □ Light Industrial □ □ □ □ Heavy Business/Commercial □ □ □ □ Factory/Industrial □ □ □ Factory/Industrial □ □ □ □ Institutional/Medical □ □ □ □ High Hazard □ □ □ □ Government □ □ □ □ Assembly □ □ □ □ Government □ □ □ □ Government □ □ □ □ Shopping Center: □ □ □ Poffice building: Sq ft: E: P: □ □ □ □ Retail other than restaurant: Sq ft: E: P: □ □ □ Poscribe Activities: E: P: | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. Cubic Yards of Excavation: C.Y. | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Assembly □ E □ P Government □ E □ P Shopping Center: □ E □ P Government □ E □ P Retail other than restaurant: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: □ E □ P Restaurant & Food service # of restaurant seats: E: P: | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Access Easements: Sq. Ft. Signature Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. Cubic Yards of Excavation: C.Y. Cubic Yards of Fill: C.Y. Max Slope of Work Area: Existing: Finished: | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Shopping Center: □ E □ P Government □ E □ P Office building: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: □ E □ P Restaurant & Food service # of restaurant seats: E: P: □ E □ P Elementary School □ E □ P Middle School □ E □ P High School or above | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Walkways: Sq. Ft. Signature Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. Cubic Yards of Excavation: C.Y. Cubic Yards of Fill: C.Y. Max Slope of Work Area: Existing: Finished: | □ □ □ □ Apartments: # of 2-Bedroom units: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Light Business/Commercial □ □ □ P Storage □ □ □ Light Industrial □ □ □ Heavy Business/Commercial □ □ □ P Light Industrial □ □ □ P Factory/Industrial □ □ □ P Institutional/Medical □ □ □ P High Hazard □ □ □ P Government □ □ □ P Assembly □ □ □ P Government □ □ □ P Government □ □ □ P Shopping Center: □ □ □ P Retail other than restaurant: Sq ft: E: P: □ □ □ P Retail other than restaurant: Sq ft: E: P: □ □ □ P Restaurant & Food service # of restaurant seats: E: P: □ □ □ P Elementary School □ □ □ P Middle School □ □ □ P High School or above # of Students: E: P: # of staff: E: P: | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Walkways: Sq. Ft. Signature Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. Cubic Yards of Excavation: C.Y. Cubic Yards of Fill: C.Y. Max Slope of Work Area: Existing: Finished: | □ □ □ □ Apartments: # of 2-Bedroom units: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Apartments: # of units 3-Bedrooms or larger: E: P: □ □ □ Light Business/Commercial □ □ □ P Storage □ □ □ Heavy Business/Commercial □ □ □ □ Light Industrial □ □ □ E □ P Educational □ □ □ P Factory/Industrial □ □ □ Institutional/Medical □ □ □ P High Hazard □ □ □ P Assembly □ □ □ P Government □ □ □ P Shopping Center: □ □ □ P Government □ □ □ P Retail other than restaurant: Sq ft: E: P: □ □ □ P Retail other than restaurant: Sq ft: E: P: □ □ □ P Restaurant & Food service # of restaurant seats: E: P: □ □ □ P Elementary School □ □ □ P Middle School □ □ □ P High School or above # of Students: E: P: P: □ □ □ P Medical Building: # of Doctors: P: P: □ □ □ P Other (Describe): P: Patients/Day: P: | CASE NAME | | Phone: FAX: IMPERVIOUS SURFACE RATIO (For all non-single-family developments) Building Footprint: Sq. Ft. The undersigned certifies that the adjacent calculations submitted for the Impervious Surface Ratio are accurate and complete. Walkways: Sq. Ft. Signature Walkways: Sq. Ft. Signature TOTAL IMPERVIOUS SURFACES: Sq. Ft. Lot Area: Sq. Ft. Date IMPERVIOUS SURFACE RATIO: (Total Impervious Surfaces/Lot area) NON-BUILDING EARTHMOVEMENT DATA Max Depth of Excavation: FT. Max depth of fill: FT. Cubic Yards of Excavation: C.Y. Cubic Yards of Fill: C.Y. Max Slope of Work Area: Existing: Finished: | □ E □ P Apartments: # of 2-Bedroom units: E: P: □ E □ P Apartments: # of units 3-Bedrooms or larger: E: P: □ E □ P Light Business/Commercial □ E □ P Storage □ E □ P Heavy Business/Commercial □ E □ P Light Industrial □ E □ P Educational □ E □ P Factory/Industrial □ E □ P Institutional/Medical □ E □ P High Hazard □ E □ P Shopping Center: □ E □ P Government □ E □ P Shopping Center: □ E □ P Retail other than restaurant: Sq ft: E: P: □ E □ P Retail other than restaurant: Sq ft: E: P: □ Describe Activities: E: Describe Activities: P: □ E □ P Restaurant & Food service # of restaurant seats: E: P: □ E □ P Elementary School □ E □ P Middle School □ E □ P High School or above # of Students: E: P: P: □ E □ P Medical Building: # of Students: E: P: | CASE NAME | | LIST ALL OWNERS OF ALL SUBJECT PARCELS | | | | | | | | | | |---|--|-----------------------|---------------------------------|---------------------------------|---|--|---|--|------------------------| | | OWNER #1 | | | | | OWNER #2 | | | | | Signature: | | | | | Signature: | | | | | | Name: | | | | | Name: | | | | | | Address: | | | | | Address: | | | | _ | | City: | State: ZIP : | | | | City: | State: | ZIP: | | | | Phone: | FAX: | | | | Phone: | FAX: | | | | | | OWNER #3 | | | | | OWNER #4 | | | | | Signature: | | | | | Signature: | | | | | | Name: | | | | | Name: | | | | | | Address: | | | | | Address: | | | | | | City: | State: ZIP: | | | | City: | State: | ZIP: | | | | Phone: | FAX: | | | - | Phone: | | | | | | FIIOTIE. | | | | | FIIOHE. | | | | | | | OWNER #5 | | | | | OWNER #6 | | | | | Signature: | | | | | Signature: | | | | | | Name: | | | | | Name: | | | | | | Address: | | | | | Address: | | | | | | City: | State: ZIP: | | | | City: | State: | ZIP: | | | | Phone: | FAX: | | | | Phone: | FAX: | | | | | | OWNER #7 | | | | | OWNER #8 | | | | | Signature: | | | | | Signature: | | | | | | Name: | | | | | Name: | | | | | | Address: | | | | | Address: | | | | | | City: | State: ZIP: | | | | City: | State: | ZIP: | | | | Phone: | FAX: | | | | Phone: | | | | | | FIIONE. | ENTER THE NUMBER OF THE ABOVE OWNER | (C) AND | THE ADD | DECC //E | <u> </u> | | D FOD FACU | DADCEL | | | | ENTER THE NUMBER OF THE ABOVE OWNER | O) AND | | IKEGO (IF | KNOWN) AN | D AUDITUR 3 DOUR-PAGE-PARGEL NUMBE | K FUK EAUN | PARCEL | | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | Parcel Address | Book | Page | Parcel | Owner# | Parcel Address | Book | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | Parcel | Owner# | | | Page | Parcel | | Owner# | | | 1 | | | | | Page | Parcel | | Owner# | | | 1 | | Owner# | | | Page | Parcel | | Owner# | | | 1 | | | | | Page | Parcel | | Owner# | | | 1 | | | | | Page | Parcel | | Owner# | | | 1 | | | | | Page | Parcel | | Owner# | | | 1 | CC | DMMENTS | | | Page | Parcel | | THE UND | Parcel Address Parcel Address Parcel Address | Book Y (OR A | Page GENT OF | CCC
CER
- THE OW | DMMENTS TIFICATION NER) HEREB | Parcel Address Y CERTIFIES THAT THE INFORMATION AND | Book | S GIVEN O | N THIS | | THE UND APPLICA COMPLE | Parcel Address PERSIGNED OWNER OF THE SUBJECT PROPERTION, DRAWINGS, SPECIFICATIONS AND OTHER TENESS CHECKLIST (Following Page) | Book Y (OR AR ATTACH | Page GENT OF | CCC
CER
THE OW
ARE, TO | DIFICATION
NER) HEREB
THE BEST OF | Y CERTIFIES THAT THE INFORMATION AND SET MY KNOWLEDGE, TRUE AND COMPLETE B. | STATEMENT
ASED UPON | S GIVEN O | IN THIS ICATION | | THE UND APPLICA COMPLE THE UND CONNECT | Parcel Address PERSIGNED OWNER OF THE SUBJECT PROPERTION, DRAWINGS, SPECIFICATIONS AND OTHER TENESS CHECKLIST (Following Page) PERSIGNED ALSO ACKNOWLEDGES THAT ACTICATION CONTROL OR FOR OTHER REQUIREMENT | TY (OR AR ATTACH | GENT OF HMENTS NON THIS E GCWW. | CER
THE OW
ARE, TO | TIFICATION NER) HEREB THE BEST OF | Parcel Address Y CERTIFIES THAT THE INFORMATION AND : MY KNOWLEDGE, TRUE AND COMPLETE B. NOT CONSTITUTE APPROVAL FOR THE SIZI TIONS. OWNER IS REMINDED TO MAKE APP | STATEMENT: ASED UPON NG, METERII PLICATION FC | S GIVEN O THE APPL NG AND/OI DR WATER | N THIS ICATION R CROSS | | THE UND APPLICA COMPLE THE UND CONNECT | Parcel Address DERSIGNED OWNER OF THE SUBJECT PROPERTION, DRAWINGS, SPECIFICATIONS AND OTHER TENESS CHECKLIST (Following Page) DERSIGNED ALSO ACKNOWLEDGES THAT ACTION | TY (OR AR ATTACH | GENT OF HMENTS NON THIS E GCWW. | CER
THE OW
ARE, TO | TIFICATION NER) HEREB THE BEST OF | Parcel Address Y CERTIFIES THAT THE INFORMATION AND : MY KNOWLEDGE, TRUE AND COMPLETE B. NOT CONSTITUTE APPROVAL FOR THE SIZI TIONS. OWNER IS REMINDED TO MAKE APP | STATEMENT: ASED UPON NG, METERII PLICATION FC | S GIVEN O THE APPL NG AND/OI DR WATER | N THIS ICATION R CROSS | | THE UND APPLICA COMPLE THE UND CONNEC | Parcel Address PERSIGNED OWNER OF THE SUBJECT PROPERTION, DRAWINGS, SPECIFICATIONS AND OTHER TENESS CHECKLIST (Following Page) PERSIGNED ALSO ACKNOWLEDGES THAT ACTICATION CONTROL OR FOR OTHER REQUIREMENT | TY (OR AR ATTACH | GENT OF HMENTS NON THIS E GCWW. | CER
THE OW
ARE, TO | TIFICATION NER) HEREB THE BEST OF | Parcel Address Y CERTIFIES THAT THE INFORMATION AND : MY KNOWLEDGE, TRUE AND COMPLETE B. NOT CONSTITUTE APPROVAL FOR THE SIZI TIONS. OWNER IS REMINDED TO MAKE APP | STATEMENT: ASED UPON NG, METERII PLICATION FC | S GIVEN O THE APPL NG AND/OI DR WATER | N THIS ICATION R CROSS | | THE UND APPLICA COMPLE THE UND CONNEC OR WATE | Parcel Address DERSIGNED OWNER OF THE SUBJECT PROPERTION, DRAWINGS, SPECIFICATIONS AND OTHER TENESS CHECKLIST (Following Page) DERSIGNED ALSO ACKNOWLEDGES THAT ACTICATION CONTROL OR FOR OTHER REQUIREMENTER MAIN EXTENSION AT THE GCWW ENGINEER | TY (OR AR ATTACH | GENT OF HMENTS NON THIS E GCWW. | CER
THE OW
ARE, TO | TIFICATION NER) HEREB THE BEST OF | Parcel Address Y CERTIFIES THAT THE INFORMATION AND SET OF THE SE | STATEMENT: ASED UPON NG, METERII PLICATION FC | S GIVEN O
THE APPL
NG AND/OI
DR WATER
EGULATIO | N THIS ICATION R CROSS | | | | ZONE TEXT & MAP AMENDMENT / PUD APPLICATION COMPLETENESS CHECKLIST | |---|-------|--| | • | 1. | Metes and Bounds Description - Submit in DUPLICATE on a single 8" x 11" paper the following information: a. A metes and bounds description of the subject site; b. The amount of area contained within the site, and c. A statement, signed by a registered surveyor, certifying that the description of the property proposed to be developed is a complete, proper and legal description thereof. | | | Note: | Application Letter – completely describing the proposed rezoning of the premises. The following information shall be included: a. size of the area involved; b. description of proposed use (for land and buildings); c. character of development (architectural treatment, density, intensity); d. description of surrounding land uses; e. the specific changes in the character and conditions of the area which have occurred to make the property no longer suitable or appropriate for the existing zoning classification or to make the property appropriate for the proposed use. f. the effect on; (1) community objectives and plans, (2) character of immediate vicinity, (3) adjacent property, and (4) public facilities and services; g. other information that the applicant feels is pertinent and would be helpful to the Regional Planning Commission, Rural Zoning Commission or Board of County Commissione in their review. Item #3 Zoning Plat NOT required for PUD Applications. Zoning Plat - Submit five (5) copies of the zoning plat at a scale of one hundred (100) feet to inch or larger containing the following information: a. all existing property lines and parcel numbers for each parcel within subject site and within three hundred (300) feet of exterior boundary of the subject tract, and the last nam | | | | of the owners within two hundred (200) feet as per attached sample plat; b. metes and bounds and dimensions of subject property and area contained therein (in acres); c. existing zone district boundaries (shown in dashed lines with heavier line weight than property lines) and zone designations (for site and adjacent areas); d. title, scale and north arrow (north shall be to top of zoning plat); e. area of proposed rezoning indicated by crosshatching or shading; street names and right-of-way lines with line weight heavier than property lines; distance from subject property to nearest street intersection and/or section corner; proposed zone district lines shall extend to the centerline of all dedicated streets; and i. surveyor's stamp. | | 4 | 4. | Proposed Development Plan\Existing Conditions Site Plan - A proposed development plan is required and a separate existing features plan is preferred. However, the existing conditions can be included on the proposed development plan if delineated with lighter line weights, screening or use of other techniques to differentiate existing from proposed features. An architect's engineer's or surveyor's stamp is permitted for the development plan submission. However, only a surveyor's stamp is accepted for the submission of the zoning compliance plan and for acquiring a zoning certificate. | | • | | Proposed Features: Submit five (5) copies of the plan (a single drawing) at a scale of fifty (50) feet to the inch or larger (unless otherwise approved by the Director) showing the items listed below: a. name of project, date, scale, north arrow (with north to top of plan), map title, total number of sheets and sheet number; name and title of applicant, present owner(s) and person preparing map; vicinity map that identifies the site with references to surrounding areas and to existing street locations; 2. zone (gross) area of entire site; site (net) area excluding right-of-way; summary table with the following information: proposed use of all facilities floor area including basements (if nonresidential) parking spaces required by Zoning Res.; parking spaces provided seating capacity (where appropriate) density of residential uses (divide number of dwelling units by net site area – excluding right-of-way and access easements) perimeter boundary of subject site (excluding proposed print-of-way); metes and bounds and dimensions of requested zone change area; the general location and use of all proposed structures on the subject site including buildings, recreation facilities, parking facilities, trash stations, dumpster, fences, sewage treatment plant, walls, sidewalks, cursus, heating/ac. and exhaust equipment, etc.; location and dimensions of fruture building additions and phases of implementation if contemplated; location and dimensions of proposed off-street parking area layout (indicate spaces per bay). Show individual parking spaces, loading areas, aisles, traffic patterns, driveway for ingress and egress, and type of pavement; specify front, side and rear yard setbacks of structures and parking areas (indicate if at variance with the Zoning Resolution); generalized location of anticipated earthwork distinguishing cut from fill, no location and dimensions of proposed streetscape buffer, boundary buffer and interior parking lot landscaping (see Parking/Landscaping calculation Sheet at http:/ | | | 6. | t. location of proposed retention and detention basins and storm water management concept Existing Features: Submit five (5) copies of the plan at a scale of fifty (50) feet to the inch or larger (unless approved by the Director) showing items listed below. Each of the required features listed below must be shown for a minimum distance of two hundred (200) feet beyond the entire development tract (zone change area). a. existing property lines, right-of-way and utility easements for the entire tract and each parcel involved; b. location of existing zone boundaries and up to two hundred (200) feet outside subject site; c. existing contour lines (dashed) at ten (10) feet intervals or less on site and including two hundred (200) feet beyond (use two (2) foot intervals where necessary to determine storm drainage). Indicate sources and date of data; d. existing steep slope areas of 20% (5:1); (steep slopes of 20% and greater include all areas where the horizontal distance between 10-foot contour intervals is equal to or less than fifty (50) feet); e. location of landslide prone soils and bedrock (indicate source); | | | | f of the state | $\overline{\Box}$ - existing mature trees or tree mass (all trees over 6" diameter); location of watercourses and areas subject to 50 year flood and 100 year flood (indicate source); the use and approximate location of existing structures, pavements, sanitary and storm sewers, sidewalks and curbs, and other physical and natural features (indicate structures to be demolished in dashed lines). - **Preliminary Grading Plan -** The applicant is required to submit five (5) copies of a preliminary grading plan identifying proposed contour lines at 2-ft intervals. The contour lines shall be extended to the adjacent property lines and/or right-of-way 7. - Plan-Color/Presentation Copy The applicant is required to submit a colored proposed development plan one week prior to the Regional Planning Commission meeting. The colored proposed development plan shall not be mounted and cannot be smaller than 24"x 36". This proposed development plan will be kept as part of the official file. 8. - Plan Reduction Submit five (5) copies of the plan reduced to 8 ½" x 11". The reduction need not include any area outside the property lines of the subject site 9. - Architectural Graphics (upon request) including the following: a. Elevation □ b. Cross-section □ c. Typical floor plans